United Nations

Office of the High Commissioner for Human Rights

Sub-Committee on Human Rights Promotion and Protection

Working Group on Minorities

11th Session, May 30-June 3, 2005

Palais d’Nations, Geneva, Switzerland

Intervention for Agenda 3.b.

Terrorism, Counter-Terrorism and Minority Rights

Peace be with you.

Thank you very much, Mr. Chairman for giving me the floor.

The exegesis that the eminent Prof. Jose Bengoa has made on Minorities and Self-Determination is a brilliant work in elucidating the relationship between minorities and the right of self-determination. For that, we would like to thank you for articulating so well the complexities of the problem and for providing possible approaches to exercising the right of self-determination.

Mr. Chairman, I am not an expert on international thematic issues concerning right of self-determination and minorities. In fact, belonging to the Tausug-Yakan ethnic group of the Bangsamoro race, a Muslim ethnic and religious minority in Mindanao, the Philippines, it has been a long and arduous journey for me just to get here in the halls of the United Nations in Geneva. However, I would like to share my thoughts on the topic based on my experience.

Paragraph 16 of the working paper particularly strikes me, where you stated that “it often happens that the majority group in a society or a centralized State fails to “acknowledge” the existence of cultural, social and political diversity within society, thereby breeding a “spiral of intolerance”, where groups conscious of their own identity are sucked into this spiral, violence spreads, repression follows, people turn to terrorism, and ultimately the original causes of the conflict get lost in a situation that spirals out of control.”

Mr. Chairman, the situation of the Bangsamoro in the Philippines, I would like to believe, is a prime example of the so-called “spiral of intolerance” which has evolved into a situation that has, for centuries now, spiralled out of control, from the time the Portuguese Magellan “conquered” the Philippines for Spain, the subsequent colonization of my country by Japan and the United States of America, the Marcos dictatorship, a succession of Presidents, to the present administration of President Gloria Macapagal-Arroyo. For centuries now, the Moros have stood proud, barring colonizers from subduing the Bangsamoro homeland. The legacy of protecting the ancestral domains of the Moro continues to be fought by the descendants of the proud Moro race. With the complexities of the issues surrounding this “spiral of intolerance” that has sucked the Moros, the Philippine government, and the mainstream Filipinos into a never-ending struggle, indeed, the original causes of the conflict are lost in a situation that has spiralled out of control. Hence, a mere piece of agreement would not be the only solution to finally resolve the Bangsamoro struggle. I would like to commend, however, the Philippine government for its attempts to find solutions to the Bangsamoro issue, such as the 1996 peace agreement inked between the Moro National Liberation Front and the Government of the Philippines and the peace process which is now going on with the Moro Islamic Liberation Front. But these are not enough. The road to peace in Mindanao is still just a road – which doesn’t seem to have an end yet, an end where the war-weary Bangsamoro can finally find that elusive peace that we have been struggling for.
In the global scene, the 9/11 tragedy and the war on terrorism has brought forth a deluge of thorny and sensitive issues which, sadly, have affected and worsened the situation of minorities all over the world. Many countries are portraying certain ethnic and religious groups in a potentially dangerous way under the guise of combating terrorism. Just to give an example, the Bangsamoro people have not been spared of the effects of the war against terrorism and the worldwide Islamophobia. In the Philippines, the Secretary of a department in the government has ordered a close watch on Filipinos who have converted to Islam or studied in Islamic schools abroad in order to guard against possible terrorist attacks
. The order has been seen by the Filipino Muslim minority as sending the wrong message to the Bangsamoro, 99 percent of whom are ordinary civilians struggling to eke out a “normal” life in the midst of conflict and are not engaged in any “terroristic” activity or in the conflict itself as combatants. The government’s vow to fight terrorism in Jolo, Sulu resulted in the death of civilians. The on-going armed clashes between the military and Moro groups in Jolo, Sulu, which began when civilians
 were killed in an effort to flush out the Abu Sayyaf in February of this year, is also a result of the centuries-old “spiral of intolerance” in the Philippines, inspite of and despite the presence of a peace agreement between the MNLF and the Government of the Philippines as well as the token of autonomy given to the Bangsamoro called the Autonomous Region in Muslim Mindanao. An anti-terrorism bill is in the forefront of the government’s policies and ten or so anti-terrorism bills are already pending for review in Congress which seek to adopt an official definition of terrorism. Other countries of the world either have anti-terrorism laws already in place or are in the process of passing such kind of law. Searching for a legal definition of terrorism is in itself already a challenge very difficult to surmount since there is no internationally accepted definition of terrorism. And this can be subject to abuse.

However, I would like to believe that the Philippine government’s attempt to fight terrorism is a laudable effort, at least with respect to the intention of achieving peace. As a minority, I personally abhor all acts of terrorism, particularly those which target innocent and hapless civilians. These acts can never be justified. The end will never justify the means. However, I must emphasize that measures to curb terrorism should not violate or desecrate long-entrenched principles of International Human Rights Law and International Humanitarian Law and the respect and protection that should be accorded to the minorities, in particular.

Examining Possible Solutions

In search of possible solutions to problems involving minorities, I humbly propose the following for consideration by all governments present here today:

1. For governments and the international community to take into consideration the statement of the Special Rapporteur on Contemporary forms of Racism, Racial Discrimination, Xenophobia and Related Intolerance, Mr. Doudou Diene. He says that the strategy in tackling racism, discrimination and xenophobia is two-pronged: on the one hand a legal strategy aimed at extending and strengthening the legal and political responses to the problem, and on the other an intellectual and ethical strategy intended to achieve a better understanding of the deep cultural and ideological roots of racism.

2. For the Working Group on Minorities to give a clear and strong message that arbitrary, unjust, and discriminatory implementation of anti-terror legislation is undermining the rights of minorities globally and that practical steps or guidelines in the international level must be made to ensure that the rights of minorities are not trampled upon.

3. For the governments to seriously consider the recommendation of the Committee on the Elimination of all forms of Racial Discrimination (CERD) on Racial Discrimination and Measures to Combat Terrorism, that emphasizes the principle of non-discrimination in all areas, in particular in matters concerning liberty, security and dignity of person, equality before tribunals and due process of law.

4. For the well-entrenched legal maxim of “innocent until proven guilty” to be exercised and respected at all times.

5. To borrow from one of the principles entrenched in the 1987 Philippine Constitution, which I believe, is a shining example of democracy and practical realization of the tenets of international human rights law, at least in print, for all governments to ensure that civilian authority is, at all times, supreme over the military.

6. For governments to recognize the right of minorities, whose rights have been violated, to all forms of reparation and indemnity or compensation
, as a means of alleviating, if not healing, the wounds of conflict.

7. For governments to take affirmative action to ensure that minorities are not discriminated against not only in the laws but most importantly, in the pragmatic and ordinary sense of civic life. To this, I urge the Philippine government and other States to enact a law specifically defining and penalizing all forms of racial discrimination.

8. For other regions of the world where conflict has continued unabated to enter into meaningful, genuine and constructive dialogue and erase the mindset that the enemy is sitting on the other side of the table, but instead look at each other as allies in search for answers.

In conclusion, to paraphrase a principle that has been in the forefront of the advocacy of the Bangsamoro people: “Peace must not be equated to the silence of the tombs of a war-weary people. Only a war against poverty, injustice and discrimination can heal the festering wounds of conflicts and scorch the ground that breed terrorism. Genuine and lasting peace cannot exist in the quiet of armed suppression of popular demand for a just and humane society.”
Thank you.

Atty. Laisa Masuhud Alamia

Representative

Lumah Ma Dilaut Center for Living Traditions, Inc.

Zamboanga City, Philippines

Tel: +63 62 9841850, +63 62 9840089

Fax: +63 62 991-7206

Email: lumah_dilaut@yahoo.com
� “In a memorandum to the National Bureau of Investigation and the immigration bureau, the Secretary of Justice warned them to keep a watch for Filipino "students from Pakistan who studied in various madrassa schools" as well as Filipinos who converted to Islam while abroad. "This is necessary because intelligence reports show that some of the so-called [Islamic converts] become Muslim extremists and terrorists when they returned to the Philippines," he added.” (www.inq7.net, posted 09:07pm (Manila time) March 30, 2005, Agence France-Presse)

� “n a fact-finding mission conducted by the Moro-Christian People’s Alliance, Suara Bangsamoro Partylist and Concerned Citizens of Sulu, the testimony of three children reveal the real reason what sparked the war in Sulu. According to the testimony of the Padiwan siblings -7 year old Almujayal, 10 yr old Madzrana and 3 year old Aljeezmer- on February 1 around 6:00 AM elements from the 53rd IB went to their house in Banu ice, Kapuk Punggul in Maimbong and began shooting their house and killing their parents Tal and Nurshida Padiwan as well as their 14 yr old brother Aldassir and uncle Salip Faisal. This incident and the killing of an Ustadz in Jolo, according to MNLF leader Ustadz Habier Malik, was what the prompted the MNLF to launch an attack against the Philippine Marines detachment in Bgy. Siit, Panamao municipality on February 6, 2005 claiming several lives of the soldiers and the death of Col. Villanueva. This was the same reason given by the Brig. Gen. Gabriel Habacon, 1st Infantry Division Chief as quoted in the Philippine Daily Inquirer news article dated February 9, 2005, "17 soldiers killed in Sulu," in which he states that “the honest truth here is that the [death of three civilians] have infuriated the [Misuari Breakaway Group]. The attack [of army posts in Panamao Sulu] was triggered by the death of three civilians, including 14-year old Aldasir Padiwan on February 1.” In a house inquiry on the Padiwan massacre called for by the House Committee on Peace and Reconcilliation, AFP Chief of Staff General Efren Abu firmly denied a massacre occurred in Maimbong. However, he cannot deny the video testimony of the Padiwan children which accused the military of killing their unarmed parents, brother and uncle.”(Excerpt from “Unveiling the War in Sulu,” by Amirah Alih Lidasan, National Vice-Chairperson, SUARA Bangsamoro Organization, posted at Al Jazeerah, April 21, 2005)

� In most cases of human rights violations against minorities, the victims are not compensated or indemnified at all, worse, the perpetrators are not even prosecuted or made accountable for their acts.

PAGE
1

